Instrument prepared by

VIRGINIA GAS AND OIL BOARD

CODE OF VIRGINIA \$ 45.1-361.26 Order recorded under

BEFORE THE VIRGINIA GAS AND OIL BOARD

An Order for Disbursement of Escrowed Funds

(and Authorization for Direct Payment of Royalties)

SOUGHT RELIEF

Code of Virginia § 45.1-351. (et seq.) AND § 45.1-361.22 (et seq.) AND § 45.1-361.22:2 JURISDICTION:

UNITAMELL NAME: VC-508899

TRACT(S):

BUCHANAN County, Virginia LOCATION:

VGOB-02-0115-1000-02 DOCKET NUMBER: EQT Production Company on behalf of Derek B & Anne Rogers, Gregory & Karen Poulos, Jason Poulos, Kevin H & Katherine Rogers, Pamela Poulos, Shaun D Roger & Nadine Davey APPLICANTS:

Rogers, Talmage G Rogers III & Tracey Rogers

Russell County Government Center, Lebanon, Virginia HEARING DATE AND LOCATION:

January 19, 2016

James Kaiser on behalf of EQT Production Company

PRIOR PROCEEDINGS:

APPEARANCES:

- Original Pooling Order Executed 02/08/2002, Recorded on 02/14/2002, Deed Book/Instrument No. 540, Page 494.
- Disbursement Order -01 Executed 04/16/2002, Recorded on 04/22/2002, Deed Book/instrument No. 544, Page 803.
- Supplemental Order Executed 08/04/2003, Recorded on 08/15/2003, Deed Book/Instrument No. 575, Page 521.

The Unit Operator gave notice to the Applicants that the Board would consider its disbursement petition at the January 19, 2016 hearing and considered whether to:

(1) Amend the Pooling Order to provide for the disbursement of funds on deposit in the Escrow Account attributable to Tract(s) 1 identified in the attached petition.

(2) Delete the requirement that the Unit Operator place future royalties attributable to Tract(s) 1 relative to the interests of the Applicants identified in the attached petition.

(3) Close the escrow account under this docket number.

Code of Virginia § 45.1-361.22 AND § 45.1-361.22:2

FINDINGS:

Applicant has certified and represented to the Board that:

Plaintiffs were conflicting claimants with regards to Tract 1 as created by VGOB 02/01/15-1000. To resolve this conflict, Buchanan County Circuit Court Order, Case No. 550-13, dated July 10, 2014, is attached hereto.

RELIEF GRANTED:

VGC	B Disb	VGOB Disbursement	Fractional	Net Acreage	Royalty	Escrowed	Percent of
TES S	Unit VC-508899	899	Ownership	Ownership	Split	Acres	Escrowed Funds
VGC)B-02-0	VGOB-02-0115-1000-02	in Tract	inTract	Agreement	Disbursed	Disbursed
Table 1	4						
Tracts: 1	ts: 1						
Item		Tract Disbursement Table					
		Total acreage in escrow before disbursement				11.71250	
		Tract 1 (total acreage)	46.85				
_	-	Gregory & Karen Poulos\1894 Glenwood St NE, Palm Bay, FL 32907		1.9521	100.00%	1.9521	16.6668%
2	-	Jason Poulos/10870 SW 9th Street, Miami, FL 33176		1.9521	100.00%	1.9521	16.6668%
က	-	Pamela Poulos\5000 SW 83rd St, Miami, FL 33143-8510		1.9521	100.00%	1.9521	16.6668%
4	-	Talmage G Rogers III & Tracey Rogers\3014 Shalford Lane, Matthews, NC 28104-6879		1.4641	100.00%	1.4641	12.5003%
ഗ	-	Shaun D Roger & Nadine Davey Rogers\121 NE 100th St, Miami Shores, FL 33128		1.4641	100.00%	1.4641	12.5003%

	~	Tract 1 (total acreage)	46.85	NAME OF TAXABLE PARTY AND INCOME.			
9	-	Kevin H & Katherine Rogers\139 Wickham Road, Garden City, NY 11530		1.4640	1.4640 100.00%	1.4640	12.4995%
	6-	Tract 1 (total acreage)	46.85				
	Δ	Derek B & Anne Rogers\2300 Carmel Road, Charlotte, NC 28226-6323		1.4640	.4640 100.00%	1.4640	12.4995%

1. The Escrow Agent is ordered, to within ten (10) days of receipt of this executed order, disburse funds for the unit and applicants detailed in Table 1.

2. The Escrow Agent is ordered to close the Escrow Account for the Subject Drilling unit based on the attached Revised Exhibit E which replaces all prior Exhibit E's recorded for the Subject Drilling Unit.

CONCLUSION

Therefore, the requested relief and all terms and provisions set forth above be and hereby are granted and IT IS SO ORDERED.

APPEALS:

Appeals of this Order are governed by the provisions of the Code of Virginia § 45.1-361.9 which provides that any order or decision of the Board may be appealed to the appropriate circuit court and that whenever a coal owner, coal operator, gas operator, or operator of a gas storage field certificated by the State Corporation Commission is a party in such action, the court shall hear such appeal de novo.

160000138

S

REG. #262946

MY COMMISSION

WEALTH OF

DONE AND EXECUTED this 21 day of January, 2016 by a majority of the Virginia Gas and Oil Board.

Chairman, Bradley C. Lambert

COMMONWEALTH OF VIRGINIA COUNTY OF RUSSELL

Acknowledged on this 25 day of January, 2016, personally before me a notary public in and for the Commonwealth of Virginia, appeared Bradley C. Lambert, being duly sworn did depose and say that he is the Chairman of the Virginia Gas and Oil Board, that he executed the same and was authorized to do so.

Sarah Jessee Gilmer, Notary Public

Rick Cooper

My Commission expires: July 31, 2017

DONE AND PERFORMED this 25 day of January, 2016 by Order of the Virginia Gas and Oil WEALTH UNITED Board.

> Rick Cooper Principal Executive to the

staff, Virginia Gas and Oil Board

COMMONWEALTH OF VIRGINIA COUNTY OF RUSSELL

Acknowledged on this 25th day of anuan, 2016, personally before me a notary public in and for the Commonwealth of Virginia, appeared Rick Cooper, being duly sworn did depose and say that he is the Principal Executive to the staff of the Virginia Gas and Oil Board, that he executed the same and was authorized to do so.

> Sarah Jessee Gilmer, Notary Public MOTARY
> PUBLIC
> REG. #262946
> MY COMMISSION
> EXPIRES
> 7
> 31-17
> MWEALTH OF

262946

My Commission expires: July 31, 2017

BEFORE THE VIRGINIA GAS AND OIL BOARD

PETITIONER: EQT Production Company DIVISION OF GAS AND OIL

DOCKET NO: VGOB 02-0115-1000-02

RELIEF SOUGHT: (1) DISBURSEMENT FROM ESCROW REGARDING TRACT(S) 1 (2) AND

AUTHORIZATION FOR DIRECT PAYMENT OF ROYALTIES

HEARING DATE: August 18, 2015

DRILLING UNIT: VC-508899

BUCHANAN COUNTY, VIRGINIA

PETITION FOR ORDER OF DISBURSEMENT OF ESCROW FUNDS

1. Petitioner and its counsel

Petitioner is EQT Production Company, 625 Liberty Avenue, EQT Plaza, Suite 1700, Pittsburgh, PA 15222, 412-395-3921. Petitioner's counsel is James Kaiser, Wilhoit and Kaiser Law Firm, 220 Broad Street, Suite 210, Kingsport, TN 37660.

2. Relief Sought

Petition for disbursement of funds and authorization for direct payment on behalf of the known owners on Tract 1 on Well VC-508899, VGOB 02/01/15-1000.

3. Legal Authority

Va. Code Ann. § 45.1-361.1 et seq., 4 VAC 25-160-140., and relevant Virginia Gas and Oil Board Orders ("Board") heretofore promulgated pursuant to law.

4. Type of Well(s)

Coalbed Methane

5. Factual basis for relief requested

Plaintiffs were conflicting claimants with regards to Tract 1 as created by VGOB 02/01/15-1000. To resolve this conflict, Buchanan County Circuit Court Order, Case No. 550-13, dated July 10, 2014, is attached hereto.

6. Attestation

The foregoing Petition to the best of my knowledge, information, and belief is true and correct.

COMPANY <u>Equitable Producti</u>	on Company	WELL NAME AND	NUMBER <u>VC-508899</u>
TRACT NO. 22	ELEVATION 2401	1.99' QUADRANGLE	Bradshow
COUNTY Buchanan	_ DISTRICT _ Garden	SCALE _1" =	400' DATE 2-11-2002
This Plat is a new plat _x_;	an updated plat;	or a final location ;	olat
Denotes the location of			
7 24,000, latitude and lor	igitude lines being repr	resented by border lin	es as shown.
Mo Z	Hellin		
Licensed 4	Professional Engineer o	F Licensed Land Survi	eyor

. Form DGO-GO-7

Licensed Professional Engineer of Licensed Land Surveyor

EXHIBIT "B" VC-508899 VGOB 02/01/15-1000

Revised 7/09/2015

TRACT	LESSOR	LEASE STATUS	WITHIN UNIT	GROSS ACREAGE IN UNIT	NET_ REVENUE INTEREST	
	Gas Estat	e Only				
1	Lon B. Rogers Bradshaw Trust No 1 Fon Rogers II Trustee PO Box 22427 Lexington, KY 40522-2427	Leased-EPC 245280L 01 5859-00 Tr, 22	0.686400	35.137500	0.08580000	RI
	Gregory Poulos and Karen Poulos, H/W 1894 Glenwood St NE Palm Bay, FL 32907	Unleased	0.038133	1.952100	0.00476667	RI
	Jason Poulos, single 10870 SW 95th Stree Miami, FL 33176	Unleased	0.038133	1.952100	0.00476667	RI
	Pamela Poulos, single 5000 SW 83rd Street Miami, FL 33143-8510	Unleased	0.038133	1.952100	0.00476666	RI
	Talmage G. Rogers, III and Tracey Rogers, H/W 3014 Shatford Lane Matthews, NC 28104-6879	Unleased	0.028600	1.464100	0.00357500	RI
	Shaun D. Rogers and Nadine Davey Rogers, H/W 121 NE 100th Street Miami Shores, FL 33128	Unleased	0.028600	1.464100	0.00357500	RI
	Kevin H. Rogers and Katherine Rogers, H/W 139 Wickham Road Garden City, NY 11530	Unleased	0.028600	1.464000	0.00357500	RI
	Derek B. Rogers and Anne Rogers, H/W 2300 Carmel Rd Charlotte, NC 28226-6323	Unleased	0.028600	1.464000	0.00357500	RI
T	Equitable Production Company		0.045000	AC BEAGAS	0.80080000 0.91520000	WI
Tract 1 Totals			0.915200	40.000000	V.9 1020000	

2 Pittston Company Leased - EPC 0.067840 3.472000 0.00848000 R1 c/o Rine Mountain Oil & Gas, Inc. 241490L Attn: Richard Brillhart PO Box 5100 Lebanon, VA 24226 0.016960 0.868000 0.00212000 RI Plum Creek Timber Company Unleased Attn: Kerry Hill 303 Harper Park Drive Suite, A Beckley, WV 25801 **Equitable Production Company** 0.07420000 WI **Tract 2 Totals** 4.340000 0.08480000 TOTAL GAS ESTATE 1.000000 51.190000 1.00000000 Coal Estate Only 1 Lon B. Rogers Bradshaw Trust No 2 Leased-EPC 0.915200 46.850000 0.11440000 RI 245280L Fon Rogers II Trustee PO Box 22427 Tr. 22 Lexington, KY 40522-2427 Equitable Production Company 0.80080000 WI **Tract 1 Totals** 0.915200 46.850000 0.91520000

2 Pittston Company Leased - EPC 0.067840 3.472000 0.00848000 R1 c/o Rine Mountain Oil & Gas, Inc.
Attn: Richard Brillhart PO Box 5100 Lebanon, VA 24226

Plum Creek Timber Company Unleased 0.016960 0.868000 0.00212000 RI Attn: Kerry Hill

303 Harper Park Drive Suite, A Beckley, WV 25801

Tract 2 Totals

Equitable Production Company 0.07420000 WI 0.084800 4.340000 0.08480000

TOTAL COAL ESTATE 1.000000 51.190000 1.00000000

EXHIBIT "E" VC-508899 VGOB 02/01/15-1000

Revised 7/09/2015

N/A

EXHIBIT "EE" VC-508899 VGOB 02/01/15-1000

Revised 7/09/2015

Gas Estate Only

Total Disbursed		0.2288	11.7125
1 Totals		0.22880000	11.712500
Anne Rogers, H/W 2300 Carmel Rd Charlotte, NC 28226-6323			
Garden City, NY 11530 Derek B. Rogers and	Unleased	0.02860000	1.464000
Kevin H. Rogers and Katherine Rogers, H/W 139 Wickham Road	Unleased	0.02860000	1,464000
Shaun D. Rogers and Nadine Davey Rogers, H/W 121 NE 100th Street Miami Shores, FL 33128	Unleased	0.02860000	1.464100
Talmage G. Rogers, III and Tracey Rogers, H/W 3014 Shalford Lane Matthews, NC 28104-6879	Unleased	0.02860000	1.464100
Pamela Poulos, single 5000 SW 83rd Street Miami, FL 33143-8510	Unleased	0.03813334	1.952100
Jason Poulos, single 10870 SW 95th Stree Miami, FL 33176	Unleased	0.03813333	1.952100
1 Gregory Poulos and Karen Poulos, H/W 1894 Glenwood St NE Palm Bay, FL 32907	Unleased	0.03813333	1.952100

VIRGINIA: IN THE CIRCUIT COURT OF BUCHANAN COUNTY

GREGORY G. POULOS, JASON G. POULOS, PAMELA F. POULOS, SHAUN D. ROGERS, KEVIN H. ROGERS, DEREK B. ROGERS and T.G. ROGERS, III,

Plaintiffs,

Case No. 550-13

V.

LBR HOLDINGS, LLC,

Defendant.

ORDER

This matter, having come before the Court for hearing on June 2, 2014, on the parties' respective motions for summary judgment, and the Court, having reviewed the written submissions of the parties and having heard oral argument of counsel, and for good cause shown, hereby ORDERS:

- Plaintiffs' Complaint and Defendant's Counterclaim both request that this Court, pursuant to Virginia Code § 8.01-184, declare their respective rights under the May 27, 1938, deed ("Deed") attached to Plaintiffs' Complaint as Exhibit "A."
- 2. The Deed includes a conveyance by T. G. Rogers and Martha F. Rogers, his wife (the "Talmage Rogers Group"), and Lloyd Rogers and Anne F. Rogers, his wife (the "Lloyd Rogers Group"), of their interests in certain parcels of property in Buchanan County, Virginia, (the "Property") and McDowell County, West Virginia, to Lon B. Rogers. The Deed specifically recites: "But there is excepted from the above-described property an undivided one-half interest in the oil and gas under said property and the same is reserved to T. G. Rogers and Lloyd Rogers,

parties of the first part, their heirs and assigns, together with the usual and necessary rights of ingress and egress and drilling rights to explore, get and remove said oil and gas."

- 3. It is undisputed that Plaintiffs are the successors to the interests of the Talmage Rogers Group under the Deed, and that Defendant, LBR Holdings, LLC ("LBR"), is the successor to the interests of Lon B. Rogers and the Lloyd Rogers Group under the Deed.
- 4. Plaintiffs seek a declaration that the Deed's reservation of gas under the Property includes, *inter alia*, coalbed methane gas, and that they are, therefore, the owners of 25% of the coalbed methane gas under the Property and entitled to the associated royalties. LBR, on the other hand, seeks a declaration that the Deed's reservation of gas under the Property does not include coalbed methane gas, that the Deed, therefore, conveyed coalbed methane gas to Lon B. Rogers, and that LBR, as Lon B. Rogers' successor-in-interest, is the owner of all the coalbed methane gas under the Property and entitled to the associated royalties.
- 5. Having examined the reservation language and the "four corners" of the Deed, the Court finds that the Deed is unambiguous and that the Deed's reservation of "the oil and gas under said property" includes a reservation of coalbed methane gas under the Property. Plaintiffs are, therefore, entitled to prevail as a matter of law.
- 6. Coalbed methane gas is obviously "gas," see Harrison-Wyatt, LLC v. Ratliff, 593 S.E.2d at 234, 238 (Va. 2004) (coalbed methane "is a gas"); and there is nothing in the Deed that removes coalbed methane or any other type of gas from the scope of the reservation. The language at issue is unlimited, plain, and unambiguous.
- 7. LBR argues that "the oil and gas" does not mean "all" but only "some" gas. The Court agrees with Plaintiffs, however, that the reservation of "the" gas is not a limited reservation of only some types of gas, but an unambiguous and unlimited reservation of all gas. Such an

interpretation of "the" is in accordance with the ordinary, plain and common sense meaning of the word.

- 8. LBR also argues that the parties to the Deed would not have intended to include coalbed methane gas in the reservation because, according to LBR, the commercial value of coalbed methane was not known in 1938. LBR presented no evidence in support of this argument and Plaintiffs presented undisputed evidence to the contrary. Regardless, this Court is bound to uphold the unambiguous reservation language, which refers to gas without qualification or limitation, and which, as written, encompasses all types of gas, whether commercially exploitable at the time of the Deed's execution or not.
- 9. The Court concludes that the arguments and authorities presented by Plaintiffs in their motion and reply brief are well-founded and correct. A ruling in LBR's favor would require the Court to rewrite the Deed, which it will not do. Nor will the Court torture words and phrases or engage in speculation to create an ambiguity where the ordinary meaning of the words leaves no room for ambiguity.
- 10. There are no issues of material fact in dispute regarding Plaintiffs' ownership of 25% of the coalbed methane gas under the Property. The Court grants Plaintiffs' motion for summary judgment in full and denies LBR's motion for summary judgment in full.
- 11. This Order constitutes a judicial determination of coalbed methane gas ownership as between Plaintiffs and LBR pursuant to Virginia Code § 45.1-361.22(5)(i) and resolves in Plaintiffs' favor all conflicting claims of coalbed methane gas ownership between Plaintiffs and LBR relating to the Property.
- 12. Plaintiffs are entitled to receive all coalbed methane gas royalties attributable to their 25% gas estate interest in the Property that are being held in the Virginia Gas and Oil Board's

escrow account or otherwise being withheld from Plaintiffs due to the conflicting claims of coalbed methane ownership between Plaintiffs and LBR. Plaintiffs are also entitled to receive all future coalbed methane gas royalties or other proceeds that are attributable to their 25% gas estate interest in the Property. All such royalties and proceeds shall be divided among the individual Plaintiffs in accordance with their respective percentages of ownership.

SO ORDERED, this the part day of Jy, 2014.

Circuit Court Judge

SEEN AND REQUESTED:

Vennifer L. Shaver, Esq. (VSB# 79047)

Ellis Professional Building, Suite A

211 West Main Street Abingdon, VA 24210

Telephone: (276) 525-1103 Facsimile: (276) 525-1112

jen@jenshaver.com

Counsel for Plaintiffs

SEEN AND OBJECTED TO FOR ALL THE REASONS DETAILED IN LBR HOLDINGS, LLC'S MEMORANDUM IN SUPPORT OF ITS MOTION FOR SUMMARY JUDGMENT AND RESPONSE TO PLAINTIFFS' MOTION FOR SUMMARY JUDGMENT AND AT THE HEARING; AND ON THE ADDITIONAL GROUNDS THAT TO THE EXTENT THE COURT MAY HAVE CONSIDERED SUBMISSIONS OF EXHIBITS OTHER THAN THE DEED AT

160000138

ISSUE, THE COURT SHOULD HAVE DENIED BOTH PARTIES' MOTIONS FOR SUMMARY JUDGMENT SO THAT BOTH PARTIES WOULD HAVE HAD AN OPPORTUNITY TO DEVELOP AND PROPERLY INTRODUCE SUCH EVIDENCE:

Argvor L. Earl, Esq. (VSB# 37573)

REED WEITKAMP SCHELL & VICE PLLC

500 West Jefferson Street, Suite 2400

Louisville, KY 40202 Telephone: (502) 589-1000

Facsimile: (502) 562-2200 tearl@rwsvlaw.com

Counsel for LBR Holdings, LLC

INSTRUMENT #160000138
RECORDED IN THE CLERK'S OFFICE OF
BUCHANAN COUNTY ON
FEBRUARY 2, 2016 AT 02:29PM

BEVERLY S. TILLER, CLERK RECORDED BY: SLP

5